

Our Mission

2-1-1 LA County is dedicated to providing an easy-to-use, caring, professional source of guidance, advocacy, and 24/7 access to a comprehensive range of human services to the people of LA County.

"N11" Chart

Current FCC "N11" Assignments

111 - Not Applicable

211 - Information & Referral

311 - Local Government Services

411 - Directory Assistance

511 - Transportation

611 - Telephone Service/Repair

711 - Telephone Relay

811 – Utility Line 'Call before you Dig'

911 - Emergency Police/Fire

Performance Driven Agency

- Agency Accreditation & Staff Certification (AIRS)
- 24/7 Operations
- Capability to Handle 140 Languages
- Greeting Approach (Live Person)
- Alternative Systems (TTY/Voice Recognition)
- Data Collection & Reporting
- Continuous Staff Training & Development
- Productivity and Quality Performance Standards
- Performance Recognition and Incentive Program
- Serve 500,000 callers annually


2-1-1 Service Model

- 1. Quality Service: Solution oriented, performance driven services for vulnerable populations working collaboratively with community partners to effectively provide effective navigation of the social service network.
- 2. Trained Community Resource Advisors: Qualified staff able to assess callers' needs and help them identify underlying life conditions that may be affecting those needs.
- 3. Comprehensive Database: current, accurate information about services organized in a way that is easily retrieved and useful.
- 4. Taxonomy: 211 developed the taxonomy classification system and uses it to organize data.

4


Calls Offered and Answered


Top Service Requests

- Emergency Shelter
- Emergency Food
- Adult Protective Services
- Information Lines/Websites
- Utility Assistance
- Food Expense Assistance
- Housing Counseling/Search Assistance
- Transitional Shelter/Housing
- Public Assistance

Caller Profile

Anatomy of a 2-1-1 Call

Dials 2-1-1
Local phone
company routes
to 2-1-1 call
center

Establishes rapport & trust


Diffuses emotional barriers

Establishes need(s) through in-depth assessment

Searches database for appropriate resources

2-1-1 Call Specialist empowers caller by providing accurate, enabling information and appropriate referral(s) to agencies able to help with the identified need(s)

2-1-1 Makes Health Access Simple

2-1-1 Database

- Comprehensive listing of over 5,700 agencies and includes almost 50,000 programs and services throughout the County.
- Annual update and verification of every listing.
- Standard inclusion/exclusion criteria for determining appropriateness of each listing.
- Site visit program to confirm and verify service descriptions.
- Online access for agencies to update service profiles.
- Free, GIS-mapped, Web-based access to database resources.
- Need changes to your entry, have questions about referrals you are receiving, contact us!

- Screening Children 0-5 years
- Health Navigation
- Care Coordination
- Benefits Enrollment
- Motel Vouchers
- Incident Reporting (elder abuse, code enforcement, disaster damage)

Partnership and Collaboration

 211 participates in many collaborative efforts to inform groups, learn about the needs in the community and devise the appropriate solutions.

 211 LA County has ongoing communications, interactions and involvement with the broader community to address and assist in developing innovative approaches and strengthening network partnerships.

2-1-1 LA County

Resource Supervisor

Laura James

(626) 300-1326

ljames@211la.org

Resource Department #: 1(877) 463-6929

Follow us on

